

SOUTH WEST TUC DIRECTORY

2021

Working shoulder to shoulder with trade unions since 1921.

In 2021, Thompsons will have been fighting for the injured and mistreated for 100 years.

The fight continues, as does our commitment to the trade union and Labour movement, changing lives for the better.

0800 0 224 224

www.thompsonstradeunion.law

SOUTH WEST TUC DIRECTORY

Welcome to the South West TUC Directory. The unions listed here represent around half a million members in the South West, covering every aspect of working life. The agreements unions reach with employers benefit many thousands more.

Unions provide a powerful voice at work, a wide range of services and a movement for change in these hard times of austerity and cut backs.

Unions champion equal opportunities, promote learning and engage with partners to develop a sustainable economy for the South West.

West Country workers are facing a squeeze on incomes whilst pay at the top continues to soar. Public services are being cut and privatised and rights at work attacked.

There is a lot to do and the key is to build strong unions to speak up for people at work. The world of unions can be complicated and this Directory will be a useful guide.

South West TUC

Church House, Church Road,
Filton, Bristol BS34 7BD
0117 947 0521
southwest@tuc.org.uk
www.tuc.org.uk/southwest
twitter: @tucsouthwest

Regional Secretary

Nigel Costley

ncostley@tuc.org.uk

London, East and South East and
South West Education Officer

Marie Hughes

mhughes@tuc.org.uk

Secretary

Tanya Parker

tparker@tuc.org.uk

Policy and Campaigns Support
Officer

Ines Lage

ilage@tuc.org.uk

Nigel Costley

South West TUC
Regional Secretary

Learn with TUC Education

Online courses, freely available to all union reps, are a great way to learn at your own pace. Learn where you want, when you want - on a smartphone, tablet, laptop or desktop computer. You will find it easy to track your progress and pick up right where you left off.

Union rep One

Health & Safety

Learning rep

Learning rep 2

eNotes are short online courses to help reps keep up-to-date on key workplace issues. There are more than thirty **eNotes** to choose from there's something to interest everyone.

Class-based courses teach essential skills for reps and help them learn from each other. Group sessions build confidence and build knowledge to take back into the workplace.

To find out more visit:

www.tuceducation.org.uk tuceds@tuc.org.uk

To check out online courses: www.tuceducation.org.uk/newonlinecourses

Alison Foster Trade Union Education Coordinator alison.foster@cityofbristol.ac.uk
City of Bristol College, Ashley Down Campus, Bristol BS7 9BU

South West TUC Executive

Trade Union Seats

Kevin Beazer CWU

Nicki Goff GMB

Rowena Hayward GMB

Hannah Packham NEU

Corinne Lamoureux NEU

James Davies PCS

Hannah David PCS

Barry West RMT

John Fones UCU

Neil Guild UNISON

Kerry Baigent UNISON

Joanne Kaye UNISON

Mike Osment UNISON

Sharon Foster UNISON

Torkwase Holmes Unite

Steve Preddy Unite

Stef Kasprowski Unite

Kev Terry Unite

Luke Primarolo Unite

Nick Ireland USDAW

Kay Timbrell USDAW

Black/Ethnic Minority members

Martha De Bruxelles GMB

Blaine Bartlett GMB

Disabled members

Lesley Discombe UNISON

Andy Worth Unite

Gay, Lesbian, Bisexual and
Transgender members

Olivier Bagnara NASUWT

Lesley Mansell Unite

Chair
Hannah David
PCS

Young members

Paul Wand Unite

Local Trades Union Councils

Richard Lees Bridgwater

Simon Crew Bristol

Richard Capps Weston and North
Somerset

Fflyff McLaren Mendip

Liz Payne-Ahmadi Taunton and
West Somerset

TUC Joint Consultative Committee

Dave Chapple Bridgwater

TUC Pensioners Committee

Janet Royston/Tom Jeffery

Vice-Chair
Nick Ireland
USDAW

Tolpuddle Martyrs

In 1834 six farm workers were sentenced to seven years' transportation for daring to form a legal union. The fledgling trade union movement rose to the challenge and organised a massive campaign that forced the government to grant free pardons and a return home in triumph for the Tolpuddle Martyrs.

The story of the farm workers and the protest was a key episode in the foundation of human rights and the development of trade unions. It is remembered at the TUC Museum in Tolpuddle and at the annual festival in July.

Tolpuddle Martyrs' Museum and Cottages

Tolpuddle, Dorchester DT2 7EH
01305 848237
tolpuddle@tuc.org.uk
www.tolpuddlemartyrs.org.uk
twitter: @tolpuddlefest

Tom DeWit Manager
tdewit@tuc.org.uk

Caroline Binder Museum Shop and
Festival Administrator
cbinder@tuc.org.uk

South West Trade Unions

Accord

Represents members in Lloyds Banking Group, TSB and others.
Simmons House, 46 Old Bath Road,
Charvil, Reading RG10 9QR
0118 9341 808
info@accordhq.org

www.accord-myunion.org

Ged Nichols General Secretary

Ged.nichols@accordhq.org

07973 642592

Russell Waterhouse

Officer for South West

russell.waterhouse@accordhq.org

07984 602729

Advance

All staff employed in Santander
2nd Floor, 16-17 High Street, Tring,
Herts HP23 5AH
01442 891122

info@advance-union.org

www.advance-union.org

Linda Rolph General Secretary

Artists Union England

Freelance visual artists, applied arts,
socially engaged arts, moving image,
sound and performance

Old Bakery, Carlow Street, London
NW1 7LH

info@artistsunionengland.org.uk

www.artistsunionengland.org.uk

Association of Educational Psychologists

Professional association and trade
union for Educational Psychologists

4 The Riverside Centre, Frankland
Lane, Durham DH1 5TA

0191 384 9512

enquiries@aep.org.uk

www.aep.org.uk

Morag Farley

National officer covering South West

Morag.Farley@aep.org.uk

Associated Society of Locomotive Engineers and Firemen

Railway drivers, operational
supervisors and staff

32a Victoria Road, Ruislip, Middlesex
HA4 OAB

www.aslef.org.uk

Stephen Austin District Organiser

austins@aslef.org.uk (starts 1 Jan 2021)

07415146894

British Airline Pilots' Association

Airline pilots and technical rear crew
Balpa House, 5 Heathrow Boulevard,
278 Bath Road, West Drayton UB7 0DQ

020 8476 4000

balpa@balpa.org

www.balpa.org @BALPApilots

Brian Strutton General Secretary

British Dietetic Association

The science and practice of dietetics in the private and public sector.

3rd Floor, Interchange Place, 151-165
Edmund Street, Birmingham B3 2TA
0121 200 8080

tusecretary@bda.uk.com

www.bda.uk.com

Andy Burman General Secretary

Bakers, Food and Allied Workers' Union

South Wales and South West
Cardiff House, Cardiff Road,
Vale of Glamorgan CF63 2AW
02920 481518

www.bfawu.org @BFAWU

Dave Dash Regional Officer

dave.dash@bfawu.org
07739 326003

Gary Johnston

Organising Regional Secretary
gary.johnston@bfawu.org
0773 9326005

John James

Organising Regional Secretary
John.james@bfawu.org
0773 9326004

BIOS BRITISH AND IRISH
ORTHOPTIC SOCIETY

British Orthoptic Society Trade Union

3rd Floor, Interchange Place, 151-165
Edmund Street, Birmingham B3 2TA

0121 728 5633

bios@orthoptics.org.uk

www.orthoptics.org.uk

Veronica Greenwood

Chair - BIOS and BOSTU

**The COLLEGE
of PODIATRY**

College of Podiatry

NHS, independent practice and
private chiropodists and podiatrists

Quartz House, 207 Providence
Square, Mill Street, London SE1 2EW
0207 234 8620

www.cop.org.uk

Steve Jamieson Chief Executive

Community

Industries in and around Finance and
Professional, third sector charity, AA,
steel and metal, textiles, footwear
and leather, betting, shoes, social
care, NLBD, justice and custodial.

South West England

The Old Station House, Cotswold
Road, Cheltenham GL52 5HD
0800 3896332

www.community-tu.org

@CommunityUnion

Caroline Taylor National Secretary

ctaylor@community-tu.org

Organisers:

Nick Caton

Ncaton@community-tu.org

Kate Challenger

kchallenger@community-tu.org

Daniel Francois

dfancois@community-tu.org

Chartered Society of Physiotherapy

The professional, educational and trade union body for chartered physiotherapists, physiotherapy students and support workers
14 Bedford Row, London WC1R 4ED
020 7306 6666

enquiries@csp.org.uk
www.csp.org.uk @CSPSouthwest

James Allen South West Rep
allenj@csp.org.uk

Equity

Performance workers in theatre, film television, radio and variety.

Transport House, 3rd Floor,
1 Cathedral Road, Cardiff CF11 9HA
02920 397971

southwestengland@equity.org.uk
www.equity.org.uk @EquityUK

Simon Curtis South West Regional
Organiser
07798 740254

Wayne Bebb Recruitment and
Retention Organiser

Elin Meredydd Organising Assistant
07394 572 869

Communication Workers Union

Royal Mail Group and other mail/ parcel distribution and logistic companies, BT, O2, and other telecoms companies, Cable TV, Accenture HR Services, Capita, Santander and other related industries.

20 Church Road, Lawrence Hill,
Bristol BS5 9JA
0117 935 0055

www.cwu.org.uk @CWUnews

Kevin Beazer

South West Regional Secretary
southwestregion@cwu.org
07787 516631

Julie Rich

South West Regional Chair
julierich-cwu@outlook.com
07763857583

Fire Brigades Union

South West Region
158 Muller Road, Horfield,
Bristol BS7 9RE
0117 935 5132

www.southwestfbu.com

@SouthWestFBU

Trevor French South West National
Executive Member

Trevor.French@fbu.org.uk

Guy Herrington Regional Secretary
Guy.herrington@fbu.org.uk
0796 701 8757

FDA

The union for managers and professionals in public service

93-95 Borough High Street,

London SE1 1NL

020 7401 5555

info@fda.org.uk

www.fda.org.uk @FDA_union

Dave Penman General Secretary

GMB

Britain's General Union

Public services - local government, school support staff, social care, residential care, NHS and education; also security, civil air transport, food production, distribution, retail, energy, utilities, catering, construction, MoD, shipbuilding, aerospace, defence, engineering, chemicals, leisure, clothing and textiles

www.gmb.org.uk

Wales and South Western Region

Garley House, 17 Newport Road,

Cardiff CF24 OTB

02920 491260

Covers: Gloucestershire, Somerset, Devon, Cornwall and former Avon

www.gmbwalesandsouthwest.org.uk

John Phillips Regional Secretary

Replacement to be announced soon

Nick Hughes Education Officer

nick.hughes@gmb.org.uk

Melanie Stamp Education Assistant

melanie.stamp@gmb.org.uk

Senior Organisers:

Ruth Brady ruth.brady@gmb.org.uk

Mike Payne

mike.payne@gmb.org.uk

Organisers:

Adie Baker adie.baker@gmb.org.uk

Rob Gibbs Rob.gibbs@gmb.org.uk

Cornwall Area Office

The Old Arts School, 6 Clinton Road,

Redruth TR15 2QE

01209 213950

Helen Coley Regional Organiser

Helen.coley@gmb.org.uk

Devon and Somerset Area Office

Ground Floor East, Princess Court,

23 Princess Street, Plymouth PL1 2EX

01752 660219

Organisers

Katherine Darcy

Katherine.Darcy@gmb.org.uk

Kevin Mason

kevin.mason@gmb.org.uk

Ester Compton

ester.compton@gmb.org.uk

Matthew Roberts Political officer

and Organiser

matthew.roberts@gmb.org.uk

Bristol Office

4 Hide Market, Waterloo Street,

Bristol BS2 0BH

0117 955 4470

Rowena Hayward Senior Organiser

rowena.hayward@gmb.org.uk

Organisers:

Lorraine Gaskell

lorraine.gaskell@gmb.org.uk

Tim Northover

tim.northover@gmb.org.uk

Southern Region

Covers: Dorset and Wiltshire

Cooper House, 205 Hook Road,

Chessington, Surrey KT9 1EA

020 8397 8881

www.gmb-southern.org.uk

info@gmb.org.uk

Paul Maloney Regional Secretary

Replacement to be announced soon

Alan Fraser

Regional Education Officer

Alan.Fraser@gmb.org.uk

Senior Organisers:

Mark Wilkinson

Mark.Wilkinson@gmb.org.uk

Avril Chambers

Avril.Chambers@gmb.org.uk

Mark Wilkinson

Organisation and Membership

Mark.Wilkinson@gmb.org.uk

South Coast Office

6 Gloster Court, Whittle Avenue,

Segensworth, Fareham PO15 5SH

01489 578665

Anne Chandler

Membership Development Officer

Anne.Chandler@gmb.org.uk

Organisers:

Bryan Hulley

Bryan.Hulley@gmb.org.uk

Nicola Nixon

Nicola.Nixon@gmb.org.uk

Adrian Baker

Adrian.baker@gmb.org.uk

Swindon Office

Cherry Orchard North, Kembrey

Park, Swindon SN2 8UH

01793 818005

Asia Allison Organiser

Asia.Allison@gmb.org.uk

Hospital Consultants' and Specialists' Association

Hospital consultants, staff and associate specialist doctors and specialist/specialty (not core trainees) registrars

1 Kingsclere Road, Overton,

Basingstoke, Hants RG25 3JA

01256 770999 conspec@hcsa.com

www.hcsa.com

Dr Paul Donaldson

General Secretary

Musicians' Union

Musicians' Union

Employed and self-employed musicians including live and recording artists, writers, composers and teachers.

Wales and South West

England Region

Transport House, 1 Cathedral Road,

Cardiff CF11 9SD

02920 456585

cardiff@theMU.org

www.theMU.org @WeAreTheMU

Andy Warnock Regional Organiser

National Association of Head Teachers

Head teachers, deputies, assistant head teachers, bursars and school business leaders in early years, primary, special, secondary and independent schools, sixth form colleges, outdoor education centres, pupil referral units, social service establishments and other educational settings

1 Heath Square, Boltro Road,
Haywards Heath,
West Sussex RH16 1BL
0300 3030 333

Info@naht.org.uk

www.naht.org.uk

Paul Whiteman General Secretary

Rachel Bull Regional Officer

rachel.bull@naht.org.uk

Probation | Family Courts

National Association of Probation Officers

Probation staff and family court staff (Cafcass)

160 Falcon Road, London SW11 2NY
020 7223 4887

info@napo.org.uk

www.napo.org.uk @Napo_News

Ian Lawrence General Secretary

National Association of Racing Staff

Represents stable staff employed by

licensed racehorse trainers

The Racing Centre, Fred Archer Way,
Newmarket CB8 8NT

01638 663411

admin@naors.co.uk

www.naors.co.uk

@NARSnewsinfo

George McGrath Chief Executive

NASUWT

The Teachers' Union

National Association of Schoolmasters Union of Women Teachers

2 Marlborough Court, Manaton
Close, Matford Business Park,
Exeter EX2 8PF

01392 822500

rc-southwest@mail.nasuwt.org.uk

www.nasuwt.org.uk @nasuwtunion

Andy Nichols Regional Organiser

Regional Officials:

Tracey Holland

Lizzy Bowman

Darren Mahon

Matthew Ferris

Organisers:

Vivienne Brett

David Whitworth

Glen Mynott

National Education Union

Knightshayes House, 9 Harrier Way,
Sowton, Exeter EX2 7HU

01392 258028

south.west@neu.org.uk

TUC South West

Promoting trade unionism in the South West

Don't miss out:

subscribe at www.tuc.org.uk/southwest or email southwest@tuc.org.uk

www.teachers.org.uk

@NUTonline and @NEUSouthWest

Hannah Packham

Regional Secretary

Hannah.packham@neu.org.uk

Senior Regional Officers:

Jessica Pearce

jessica.pearce@neu.org.uk

Ian McCann ian.mccann@neu.org.uk

Fiona Westwood

fiona.westwood@neu.org.uk

Rachel Jennings

rachel.jennings@neu.org.uk

Regional Officers

Reuben Wallace

reuben.wallace@neu.org.uk

Peter Marsh-Jenks

peter.marsh-jenks@neu.org.uk

Amanda Swift

amanda.swift@neu.org.uk

Debbie Barefoot

debbie.barefoot@neu.org.uk

Ian Scott ian.scott@neu.org.uk

Anthony Bowes Senior Officer

anthony.bowes@neu.org.uk

Regional Development Officers:

Julie Harvey

julie.harvey@neu.org.uk

Sarah Allen

sarah.allen@neu.org.uk

Organisers:

Jon Timbrell

jon.timbrell@neu.org.uk

Nathan Wagstaff

nathan.wagstaff@neu.org.uk

Helen Martin Senior Organiser

Helen.martin@neu.org.uk

Regional Support Officers:

Philippa Hogan

philippa.hogan@neu.org.uk

Jan Lockwood

jan.lockwood@neu.org.uk

Tony Browne

tony.browne@neu.org.uk

Martin Menear

martin.menear@neu.org.uk

Nationwide Group Staff Union

All staff within the Nationwide

Building Society Group

Middleton Farmhouse,

37 Main Road, Middleton Cheney,

Oxfordshire OX17 2QT

01295 710767

ngsu@ngsu.org.uk

www.ngsu.org.uk

Tim Rose General Secretary

NSEAD

Art, craft and design educators
across all phases and sectors

3 Masons Wharf, Potley Lane,

Corsham, Wiltshire SN13 9FY

01225 810134

info@nsead.org

www.nsead.org

Michele Gregson General Secretary

National Union of Journalists

Journalists as casuals, freelancers,
interns, photographers, staff
and students, working in books,

broadcasting, communications, magazines, digital media, newspapers and PR. Also copywriters and designers, presenters, producers and website content providers and managers

72 Acton Street, London WC1X 9NB
020 7843 3700

info@nuj.org.uk

www.nuj.org.uk @NUJofficial

Michelle Stanistreet

General Secretary

National Union of Mineworkers

2 Huddersfield Road, Barnsley, South
Yorkshire S70 2LS

01226 215555

www.num.org.uk @NUM_Media

Chris Kitchen National Secretary

chris.kitchen@num.org.uk

Nautilus International

Merchant navy and all related areas
1&2 The Shrubberies, George Lane,
South Woodford, London E18 1BD
020 8989 6677

enquiries@nautilusint.org

www.nautilusint.org @nautilusint

Mark Dickinson General Secretary

**Public and Commercial
Services Union**

Government departments and
agencies, public bodies, private
sector information technology and
other service companies.

2nd floor, Tony Benn House, Victoria
Street, Bristol BS1 6AY

0117 9251600

southwestregion@pcs.org.uk

www.pcs.org.uk @pcs_southwest

James Davies Regional Secretary

james@pcs.org.uk

Jack Davies Regional Union

Learning Officer

jack@pcs.org.uk

Industrial Officers:

Jo Byrne joanneb@pcs.org.uk

Justin Thomas justin@pcs.org.uk

Organising officers:

Matthew Hollinshead

matthew@pcs.org.uk

Harriet Protheroe-Soltani

harriet@pcs.org.uk

**Professional Footballers'
Association**

20 Oxford Court, Bishopsgate,
Manchester M2 3WQ

0161 236 0575

info@thepfa.co.uk

www.thepfa.com @PFA

Prison Officers Association

The professional trade union for
prison, correctional and secure
psychiatric workers

Cronin House, 245 Church Street,
London N9 9HW
020 8803 0255

general@poauk.org.uk

www.poauk.org.uk

Steve Gillan General Secretary

Sarah Rigby

South West Regional Rep

carol@poauk.org.uk

Prospect

Engineering, scientific, managerial
and professional staff in agriculture,
broadcasting and entertainment,
communications/ICT, defence,
electricity supply, energy
environment, health and safety,
heritage, industry, law and order,
shipbuilding and transport.

Prospect West, Newminster House,
27-29 Baldwin Street, Bristol BS1 1LT
0117 929 4441

west@prospect.org.uk

www.prospect.org.uk

@ProspectUnion

Tony Bell National Secretary

tony.bell@prospect.org.uk

Negotiations Officers:

Kevin Warden

kevin.warden@prospect.org.uk

Chris Perry

chris.perry@prospect.org.uk

Lisa Brown

lisa.browne@prospect.org.uk

Jane Lancaster

jane.lancastle@prospect.org.uk

BECTU (sector of Prospect)

Unite House, 1 Cathedral Road,
Cardiff CF11 9HA

02920 66 6557

www.bectu.org.uk

David Donovan

Negotiations Officer

ddonovan@bectu.org.uk

National Union of Rail, Maritime and Transport Workers

Rail, shipping, buses, offshore, taxis
and road freight

South Wales and West and South West Regions

Second Floor, Block C, Crescent
Centre, Temple Back, Bristol BS1 6EZ
01179 255018

www.rmt.org.uk @rmt_sw_swales

Gabriel Barton

Regional Administrative Manager

g.barton@rmt.org.uk

Wessex Region

2nd Floor, The Podium, White
Building, Southampton SO15 2NP
02380 335 412

Naomi Brown

Regional Administrator

n.brown@rmt.org.uk

Regional Organisers:

Wessex

Geoff Kite g.kite@rmt.org.uk

South Wales and West

Brendan Kelly b.kelly@rmt.org.uk

South West

Barry West b.west@rmt.org.uk

Steve Skelly Relief Organiser

s.skelly@rmt.org.uk

Kevin Hall Organising Unit

k.hall@rmt.org.uk

The Royal College of
Midwives

Royal College of Midwives

Practising midwives and maternity
support workers in the UK.

10-18 Union Street, London SE1 1SZ

0300 303 0444

www.rcm.org.uk

info@rcm.org.uk @MidwivesRCM

Abbie Aplin

Regional Head South of England

abbie.aplin@rcm.org.uk

The Society & College of
Radiographers

Society of Radiographers

207 Providence Square, Mill Street,
London SE1 2EW

020 7740 7200

www.sor.org @SCoRMembers

Peter Higgs South West Regional
and Equalities Officer

peterh@sor.org

**Transport Salaried Staff's
Association**

Administrative, clerical, professional
and technical employees of railways,
buses, London Underground, travel
trade, canals, ports, ferries and any
unorganised worker or group of
workers working directly or indirectly
in the transport and travel industries
in Great Britain and Ireland

Walkden House, 2nd Floor,

17 Devonshire Square,

London EC2M 4SQ

020 7387 2101

enquiries@tssa.org.uk

www.tssa.org.uk

@TSSAunion

Steve Coe coes@tssa.org.uk

07769 682804

University and College Union

University and College Union

1st Floor, Brittany House, New North

Road, Exeter EX4 4EP

01392 412525

exeter@ucu.org.uk

www.ucu.org.uk @ucu

Steve Allen Regional Secretary

plymouthallen2008@gmail.com

Nick Varney Regional Official

nvarney@ucu.org.uk

Regional Support Officials:

Philippa Davey pdavey@ucu.org.uk

Catrina Scott cscott@ucu.org.uk

David O'Toole dotoole@ucu.org.uk

Morin Adesanwo Caseworker

madesanwo@ucu.org.uk

TUC HISTORY: Unions make us strong

An online resource featuring the digitised collections of the TUC Library held at London Metropolitan University.

Contents include:

- › Timeline 1815–2000 covering all of the major personalities and events, illustrated with contemporary photographs, leaflets, posters, audiovisual clips and union emblems
- › Match Workers Strike Fund Register, 1888
- › Manuscript of *The Ragged Trousered Philanthropists* by Robert Tressell
- › General Strike 1926, documents and images
- › Trades Union Congress reports, 1868–1968
- › Other online resources include testimonies from World War II home front veterans and film interviews with equal pay campaigners.

unionhistory.info

New Opportunities Fund
LOTTERY FUNDED

TUC
Changing the world
of work for good

David O'Toole

Branch Development Organiser
dotoole@ucu.org.uk

Becca Richards

Regional Administrator
rrichards@ucu.org.uk

UCU Southern

Covers Dorset, Wiltshire and the Channel Islands.
104 Albert Road, Southsea, Hants
PO5 2SN
023 92818625
southern@ucu.org.uk

Mark Farwell Regional Secretary

Moray McAulay Regional Official
mmcaulay@ucu.org.uk

Scott Alexander

Regional Support Official
salexander@ucu.org.uk

Joanne Gale-Chambers Caseworker
JGaleChambers@ucu.org.uk

Amanda Bitouche

Branch Development Organiser
ABitouche@ucu.org.uk

Pat Brooks Regional Administrator
PBrooks@ucu.org.uk

UNISON

Local government, health care, the water, gas and electricity industries, further and higher education, schools, transport, voluntary and community sector, housing associations, police justice support staff.

UNISON Direct 0800 857 857
www.southwest.unison.org.uk
@UNISONSW

UNISON, 1st Floor, Vintry Building,
Wine Street, Bristol BS1 2BD

Joanne Kaye Regional Secretary

j.kaye1@unison.co.uk

Jack Horwood Area Organiser and

Regional Press and Media

J.horwood@unison.co.uk

Mark Everden

Regional Education Organiser

m.everden@unison.co.uk

North Team

(Bristol, Gloucester and Wiltshire)

Tanya Palmer Regional Manager

t.palmer@unison.co.uk

Regional Organisers:

Gavin Brooks

g.brooks@unison.co.uk

Christina Cook c.cook@unison.co.uk

John Drake j.drake@unison.co.uk

Liz French l.french@unison.co.uk

Jayne Jackson

j.jackson@unison.co.uk

Michael Sweetman

m.sweetman@unison.co.uk

Area Organisers:

Lewis Carson l.carson@unison.co.uk

Tina Green t.green@unison.co.uk

Mark Phelan

m.phelan@unison.co.uk

Local Organisers:

Karen Davidson

k.davidson@unison.co.uk

Rose Dunkley

r.dunkley@unison.co.uk

Chris Roche c.roche@unison.co.uk

Beth Smith b.smith@unison.co.uk

Meeting room contact

Bristol Admin

admin.bristol@unison.co.uk

Taunton
Ground Floor, 2 Tangier Central,
Castle Street, Taunton TA1 4AS
Central Team (Dorset and Somerset)

Kerry Baigent Regional Manager
k.baigent@unison.co.uk

Regional Organisers:

Jon Dunn j.dunn@unison.co.uk

Helen Eccles h.eccles@unison.co.uk

Tom Kennedy-Hughes

Area Organiser

t.kennedy-hughes@unison.co.uk

Karen Williams Women and
Equalities/Regional Organiser
k.williams@unison.co.uk

Natalie Chadwick

Regional Learning and
Development Organiser
n.chadwick@unison.co.uk

Meeting room contact

Taunton Admin

T.Admin@unison.co.uk and
southwest@unison.co.uk

Exeter

UNISON House, Emperor Way,
Exeter Business Park,
Exeter EX1 3QS

South Team

(Devon and Cornwall & Isle of Scilly)

Lisa Youlton Regional Manager
l.youlton@unison.co.uk

Regional Organisers:

Fiona Bentley

f.bentley@unison.co.uk

Oliver Foster-Burnell

o.foster-burnell@unison.co.uk

Emily Gallagher

e.gallagher@unison.co.uk

Claire Jones c.jones@unison.co.uk

Sarah Woodward-Biddle

s.woodward@unison.co.uk

Area Organisers:

Michael Auguste

m.auguste@unison.co.uk

Simon Wintle s.wintle@unison.co.uk

Sophie Jones

Sophie.jones@unison.co.uk

Local Organisers:

TJ Milburn

t.milburn@unison.co.uk

Charlie Woods

c.woods@unison.co.uk

Meeting room contact

Exeter Admin

admin.exeter@unison.co.uk

Dorset Area Resource Centre

Ryan House, Sandford Lane Estate,
Wareham BH20 4DY

Regional Organisers:

Mike Cracknell

m.cracknell@unison.co.uk

Janine Miller j.miller@unison.co.uk

Area Organisers:

Georgina Knight

g.knight@unison.co.uk

Debbie Hudson

d.hudson@unison.co.uk

Tom Hemmings Local Organiser

t.hemmings@unison.co.uk

Meeting room contacts

Lorin Munn darc@unison.co.uk

Unite the Union

Administrative, clerical, technical
and supervisory; agriculture;

building, construction and civil engineering; chemical, oil and rubber manufacture; civil air transport; docks and waterways; food, drink and tobacco; general workers; passenger services; power and engineering; public services; road transport commercial; textiles; vehicle building and automotive, Manufacturing, engineering, energy, construction, IT, defence aerospace, motor industry, civil aviation, chemicals and pharmaceuticals, steel and metals, shipbuilding, scientists, technologists, professional and managerial staff, electronics and telecommunications, tobacco, food and drink, textiles, ceramics, paper, professional staff in universities, commercial sales, the voluntary sector, financial services, and the National Health Service.

Regional Office
Tony Benn House, Victoria Street,
Bristol BS1 6AY
0117 9230555
www.unitetheunion.org
@unitesouthwest

Steve Preddy
South West Regional Secretary
steve.preddy@unitetheunion.org
@StevePreddyUnite

Karen Cole
Regional Education Officer and
Women's and Equalities Organiser
karen.cole@unitetheunion.org
@KarenColeUnite

Stuart Davies Regional Legal officer
stuart.davies@unitetheunion.org

Rebecca Whitwood Regional Legal
and Affiliate Coordinator

rebecca.whitwood@unitetheunion.org
@BeckyWhitwood

Chantal McGowen Senior Regional
Administrator
chantal.mcgowen@unitetheunion.org

Jake Roberts
Regional Digital Coordinator
jake.roberts@unitetheunion.org

Brett Sparkes
Regional Community Coordinator
brett.sparkes@unitetheunion.org

Matt Gillett
Regional Education Officer
matt.gillett@unitetheunion.org
@MattGillett1

Regional Learning organisers:

Andy Hewlett
andy.hewlett@unitetheunion.org

Tazim Ladhu
tazim.ladhu@uniontheunion.org
Bristol Area Office

Donna Williams
Deputy Regional Secretary
Donna.williams@unitetheunion.org
Regional Officers:

Martin Hatter
martin.hatter@unitetheunion.org

Ken Fish ken.fish@unitetheunion.org

Gareth Lowe
gareth.lowe@unitetheunion.org

Nick Bailey
nick.bailey@unitetheunion.org

Gloucester Area Office
1 Pullman Court, Great Western
Road, Gloucester GL1 3ND
01452 223440
Regional Officers:

Matt Allen
matt.allen@unitetheunion.org

Luke Primarolo
luke.primarolo@unitetheunion.org

Plymouth Area Office
2 Harbour Avenue, Sutton Harbour,
Plymouth PL4 0BJ
01752 424129

Terry Keefe

Regional coordinating Officer
terry.keefe@unitetheunion.org
Regional Officers:

Dave Springbett

dave.springbett@unitetheunion.org

Mark Richards

mark.richards@unitetheunion.org

Cornwall Area Office
Dowrglann, Stennack Road,
St. Austell PL25 3SW
01726 76043

Deborah Hopkins Regional Officer
deborah.hopkins@unitetheunion.org

Taunton Area Office
The Barn, Hankridge Way,
Taunton TA1 2LR
01823 442464
Regional Officers:
Heathcliffe Pettifer
heathcliffe.pettifer@unitetheunion.org

Tim Morris

tmorris@unitetheunion.org

Shevaun Hunt

shevaun.hunt@unitetheunion.org

Wiltshire Area Office
75 Swindon Road, Stratton St
Margaret, Swindon SN3 4PU
01793 836480

Matt Tipper

Regional Coordinating Officer
Matt.tipper@unitetheunion.org
Regional Officers:

Alan Tomala

alan.tomala@unitetheunion.org

John McGookin

john.mcgookin@unitetheunion.org

Tony Hulbert

tony.hulbert@unitetheunion.org

Bournemouth Area Office
Tolpuddle Martyrs House, 238
Holdenhurst Road,
Bournemouth BH8 8EG
01202 294333

Regional Officers

Bob Lanning

bob.lanning@unitetheunion.org

Janet Wall

janet.wall@unitetheunion.org

Guernsey Office
Transport House, Commercial Road,
St Sampsons, Guernsey GY2 4QP
01481 248 800

Bob Lanning Regional Officer
bob.lanning@unitetheunion.org

Jersey Office
7D Spectrum, Gloucester Street,
St Helier, Jersey JE2 3DA
01534 872 584

Union of Shop, Distributive and Allied Workers

Retail, distributive, food processing
and manufacturing, laundries,
catering, chemical processing,
pharmaceutical, home shopping,
warehouses, insurance agents,
clerical, milkround and dairy process,
call centres.

Unit 10, Oak Tree Court, Mulberry Drive, Cardiff Gate Business Park, Pontprennau, Cardiff CF23 8RS
02920 731131

cardiff@usdaw.org.uk
www.usdaw.org.uk @UsdawMedia

Nick Ireland Divisional Officer
nick.ireland@usdaw.org.uk

Area Organisers:

Bally Auluk

bally.auluk@usdaw.org.uk

Martyn Hall

martyn.hall@usdaw.org.uk

Peter Evans

peter.evans@usdaw.org.uk

Bipin Pitrola

bipin.pitrola@usdaw.org.uk

Rose Houston

rose.houston@usdaw.org.uk

Jason Stevens

jason.stevens@usdaw.org.uk

Pam Stanton

Lifelong Learning Project Worker

pam.stanton@usdaw.org.uk

Bristol, Bath, South Gloucestershire, Wiltshire and Somerset
USDW House, Emma Chris Way, Filton, Bristol BS34 7JU
0117 9319730

bristol@usdaw.org.uk

Mike Walker

Deputy Divisional Officer

mike.walker@usdaw.org.uk

Area Organisers:

Adrian Collins

adrian.collins@usdaw.org.uk

Milan Pavlik

milan.pavlik@usdaw.org.uk

Adrian Grabarski

adrian.grabarski@usdaw.org.uk

Nej Darej nej.darej@usdaw.org.uk

Janine Cokayne

Lifelong Learning Project Worker

janine.cokayne@usdaw.org.uk

Cornwall, Devon and Somerset
First Floor, Rhin House, 24 William Prance Road, Plymouth, PL6 5WR
01752 765930

plymouth@usdaw.org.uk

Area Organisers:

Alexander Bingham alexander.

bingham@usdaw.org.uk

Li Gunter li.gunter@usdaw.org.uk

Dave Clift david.clift@usdaw.org.uk

John Ford john.ford@usdaw.org.uk

Swindon

The Priory, 6a Newbury Street,

Andover SP10 1DN

01264 321460

andover@usdaw.org.uk

Sue Merrell Divisional Officer

Replacement due to be announced

Area Organisers:

Keith Lewis

keith.lewis@usdaw.org.uk

Bryan Kee bryan.kee@usdaw.org.uk

Paul Jackson

paul.jackson@usdaw.org.uk

Joan Gale joan.gale@usdaw.org.uk

Debby Hudson

debby.hudson@usdaw.org.uk

United Road Transport Union

Drivers, ancillary and warehousing
workers in the logistics and food
sectors

Almond House, Oak Green, Stanley

Green Business Park, Cheadle,
Hulme SK8 6QL
0800526639
info@urtu.com
www.urtu.com
Kevin Ashby Regional Officer
kevin.ashby@urtu.com
07775 852990

Writers' Guild of Great Britain

Writers working in television, radio,
film, books, theatre, comedy
video games and multimedia

134 Tooley Street, London, SE1 2TU
020 7833 0777
admin@writersguild.org.uk
www.writersguild.org.uk
@TheWritersGuild
Ellie Peers General Secretary
Martin Day South West (Wessex)

South West Trades Union Councils

Trades Union Councils bring union delegates together at local level. They are an important part of the trade union family and help build community links and strengthen solidarity between unions.

Bath

Secretary: **Michael Carley**
6 Lower Northend, Batheaston,
Bath BA1 7EZ
secretary@bathtuc.org
07886040107

Bournemouth, Christchurch and Poole

Secretary: **Gareth Drinkwater**
garethdrinkwater@hotmail.co.uk

Bridgwater and District

Secretary: **Dave Chapple**
1 Blake Place, Bridgwater,
Somerset TA6 5AU
davidchapple2020@gmail.com
07707869144

Bristol

Secretary: **Simon Crew**
114 Rose Green Road,
Bristol BS5 7US
Simon.crew@unitetheunion.org

Cheltenham and District

Secretary: Glenn Bayliss

83 Tewkesbury Road,
Cheltenham GL51 9BN
gbaylisspcs@gmail.com
07548267757

Cornwall

Secretary: **Mark Newman**
CornwallTradesCouncil@gmail.com

Devon County Association

Secretary: **David Smith**
7 Herschell Road, Exeter EX4 6LX
deltafox2000@hotmail.co.uk

Dorset

Secretary: **Jenny Lennon-Wood**
7 Grasmere Close,
Weymouth DT3 5HD
rodent.major@btopenworld.com
07817 235367

Exeter

Secretary: **Sean Brogan**
Flat 3, The Lendrick, 4 Southview,
Teignmouth TQ14 8BJ
seanbrogan2015@outlook.com
07890 630221

Gloucester and District

Secretary: **Neil Armitage**
24 Rothermere Close, Up Hatherley,
Cheltenham GL51 3UU
neil.armitage@unitetheunion.org
01242 863134 / 07758803594

Ilfracombe and District

Secretary: **Mike Creek**

6 Mount View, Ilfracombe EX34 9PD

mikecreek@tiscali.co.uk

01271 866211

Jersey

Secretary: **Leigh Devine**

Flat 2, 4 Old St James Place,

St Helier JE2 4QQ

jtucsecretary@gmail.com

07797 817925

Mendip

Secretary: **Dave Chapple**

1 Blake Place, Bridgwater,

Somerset TA6 5AU

davidchapple2020@gmail.com

07707869144

Plymouth and District

Secretary: **Miranda Crowley**

5 Wesley Avenue, Plymouth PL3 4RA

mirandaecrowley@gmail.com

01752 248785

Salisbury and District

Secretary: **Caroline Corbin**

26 Winding Way, Salisbury SP2 9EA

carolinecorbin@btinternet.com

07856108491

Somerset County Association

Secretary: **Dave Chapple**

1 Blake Place, Bridgwater,

Somerset TA6 5AU

davidchapple2020@gmail.com

07707869144

Swindon

Secretary: **Dee Curd**

102 Shrivenham Road,

Swindon SN1 2NT

deecurd@uwclub.net

07804280480

Taw and Torridge

Secretary: **Gerrard Sables**

8 Penrose Square,

Barnstaple EX32 8NH

gerrard.sables@phonecoop.coop

07848 007826

Taunton and West Somerset

Secretary: **Dr Liz Payne-Ahmadi**

12 Tatham Court, Taunton TA1 5QZ

payneahmadi@btinternet.com

07794287170

Torbay and South Devon

Secretary: **Liza Sentence**

lizasentence@hotmail.com

Weston super Mare and North Somerset

Secretary: **Richard Capps**

2 Barrows Road, Cheddar,

Somerset BS27 3AY

rickpcs55@btinternet.com

07739 378546

White Horse (Wiltshire)

Secretary: **Rosie MacGregor**

24 Bearfield Buildings,

Bradford-on-Avon BA15 1RP

rosiemacgregor@icloud.com

07974696546

Yeovil and District

Secretary: **Dave Osborne**

39 St Michaels Road,

Yeovil BA21 5AG

oz_yeovil@hotmail.com

01935472661

Changing lives through learning

Union learning opens up opportunities to a diverse population. It reaches out to individuals who have little or no access to learning and training from their employer. Unionlearn provides resources and activities to support workplace learners and promote skills development.

For upcoming events and webinars, exciting resources like the Create your own future tool, new online learning and more go to www.unionlearn.org.uk or contact: unionlearn@tuc.org.uk @unionlearn

TUC South West

Church House, Church Road, Filton, Bristol BS34 7BD

0117 947 0521

southwest@tuc.org.uk

www.tuc.org.uk/southwest

[@tucsouthwest](https://twitter.com/tucsouthwest)

November 2020